

King County

Primary Election

September 17, 2002

Local

VOTERS

PAMPHLET

Published by:

King County Records, Elections & Licensing Services Division

TABLE OF CONTENTS

Voting in the State of Washington	3
Notice of Elections	4
Prosecuting Attorney	9
Fire Protection District No. 20	10
Federal Way Fire Department (Fire 39)	11

POLLWORKERS NEEDED

The King County Elections Pollworker Unit is in the process of recruiting people to serve as pollworkers for the Primary Election on Tuesday, September 17, 2002 and for the General Election on Tuesday, November 5, 2002.

Pollworkers must:

- Be able to read and carry out written instructions.
- Be capable of keeping count of ballots and voters.
- Be physically able to help put up chairs, tables, and voting devices at the polling places.
- Be able to work a 15 hour shift, 6 a.m. to 9 p.m.
- Be a minimum age of 16 or a High School graduate, whichever is younger.
- Declare a party affiliation of Democrat, Republican or Libertarian ONLY.
(This is per state law to maintain balance on the election boards.)

King County Elections is actively recruiting pollworkers who are bilingual in English and Chinese, specifically Cantonese and Toysanese.

Pollworkers fall into two categories:

- **Inspectors**

Inspectors are in charge of their poll site election day, and must attend a class beforehand. They pick up election materials from local depots on the weekend before election day, supervise the polling places on election day, and transport materials back to their local depots after their polling places shut down with an election judge of the opposite partisan affiliation. Inspectors must have a valid driver's license and access to a working private vehicle. Pay is \$171.25, including the 3-hour orientation.

- **Judges**

Judges only serve on election day assisting voters with signing in and handing out the correct ballot. Currently, pay is \$100.75.

NOTE: One judge, of the opposite party of the inspector, must accompany the inspector to the depot on election night.

Please call the King County Elections Pollworker Unit at 206.296.1606 for comments, questions or recommendations of people to serve as inspectors or judges.

King County endeavors to make reasonable accommodations for the disabled.

King County is an equal opportunity employer.

Available in alternate formats.

VOTING IN THE STATE OF WASHINGTON

Election Dates and Poll Hours

State primaries are generally held on the third Tuesday in September.

General elections are held on the Tuesday after the first Monday in November. Polling hours for the primary and general elections are **7:00 a.m. to 8:00 p.m.**

Voter Qualifications

To register to vote, you must be:

- A citizen of the United States
- A legal resident of Washington state
- At least 18 years old by election day
- Not currently denied civil rights as a result of being convicted of a felony.

In the state of Washington, you do not have to register by political party or declare political party membership to vote in the state's regular primaries or general elections.

Registration Deadlines

You may register to vote at any time, but you must be registered at least **30 days** in advance of an election if you wish to vote **at a polling place** on election day.

You may also register between 30 and 15 days before an election, but you must do so at King County Records, Elections and Licensing Division, 500 4th Avenue, Room 553, Seattle, WA, and you will be required to vote by absentee ballot.

How to Register

Washington citizens have access to several convenient methods of signing up to vote, including registration by mail and "Motor Voter" registration.

Mail-in registration forms are available from your county auditor or county elections department as well as many public libraries, schools, most fire stations and other government offices.

"Motor Voter" registration is offered when you renew or apply for your driver's license. In most instances, a "Motor Voter" registration takes less than a minute to complete.

Change of Name or Residence

If you move to a **new county**, you must complete a new voter registration.

If you move within the **same county** or change your name, you do not need to re-register, but you must request a transfer of your registration. You can change your address by calling or writing the county elections department, or by using a mail-in voter registration form and marking the appropriate box on the form. A change of name must be done in writing.

NOTE: You must transfer your registration at least **30 days** before the election to be eligible to vote in your new precinct.

Absentee Ballots

You may request an absentee ballot as early as 45 days before an election. (No absentee ballots are issued on election day except to hospitalized voters.)

Absentee ballots may be requested either by phone or by mail. You may also apply — in writing — to automatically receive an absentee ballot before each election. For an application, call (206) 296-8683.

NOTE: Absentee ballots must be signed and postmarked or delivered to King County Records, Elections and Licensing Division **on or before election day**. They may also be delivered to election officials at open polling places **on election day**.

Voter Information

If you need assistance with registration and voting, contact the King County Records, Elections and Licensing Division at 206.296.8683, TDD for the speech and hearing impaired, 206.296.0109.

中文選票已備索取！

這本選民手冊及所有投票資料，經已刊印中文版本，讓市民索取。中文選票可以在第十一立法選區及第三十七立法選區投票站索取。景郡其他地區的選民如需要中文選票，請要求有關當局提供。

市民要求中文投票資料，請填妥右列表格，寄回下列地址：

King County Elections
Attn : Chinese Language Voting
500 4th Ave #553
Seattle, WA 98104

選民姓名：_____

地址：_____

城市：_____ 郵遞區號：_____

選民登記號碼（如已知曉的話）：_____

-
- 請於二〇〇二年九月十七日初選前郵寄一份中文選票及選民手冊到我家裡。
 - 請於二〇〇二年十一月五日大選前郵寄一份中文選票及選民手冊到我家裡。
 - 我希望當局以郵遞方式，永久地寄給我一份中文選票及選民手冊（請將我列入永久缺席選民類別。）
 - 我希望當局以郵遞方式，永久地寄給我一本中文選民手冊（我仍會繼續到投票站投票。）

Visit King County's election website and link to the Secretary of State's Online Voters Guide for information on state candidates at www.metrokc.gov/elections/

NOTICE OF ELECTIONS

NOTICE IS HEREBY GIVEN that on Tuesday, September 17, 2002, in King County, State of Washington, at the polling places listed separately, there will be held a Primary for the purpose of nominating candidates for the offices listed below and Special Elections for submitting to the voters for their approval or rejection the propositions as listed. This notice includes candidates and measures that may not appear on your ballot. Contact King County Elections to verify which offices will appear on your ballot. The names and addresses of candidates and the offices for which they have filed are:

ABBREVIATION OF POLITICAL PARTY OR OTHER DESIGNATIONS

- (D) Democratic Party
- (GRN) Green Party
- (IC) Independent Candidate
- (L) Libertarian Party
- (R) Republican Party
- (NP) Non Partisan

FEDERAL

Congressional District No. 1 Representative, 2-Yr Term

Mike The Mover (D)
514 Lakeview RD
Lynnwood, WA 98037

Mark B. Wilson (L)
PO Box 677
Suquamish, WA 98392

Jay Inslee (D)
1197 Hawley Way NE
Bainbridge Island, WA 98110

Joe Marine (R)
9244 49th AV W
Mukilteo, WA 98275

Congressional District No. 2 Representative, 2-Yr Term

Bruce Guthrie (L)
3111 W Alpine DR
Bellingham, WA 98226-4277

Rick Larsen (D)
1407 90th AV NE
Everett, WA 98205

Warren E. Hanson (R)
PO Box 3058
Bellingham, WA 98227-3058

Bernard Patrick (Bern) Haggerty (GRN)
3240 Carrington Way
Bellingham, WA 98226-4100

Herb Meyer (R)
PO Box 2089
Friday Harbor, WA 98250

Norma Smith (R)
PMB 398, 3405 172nd ST NE #5
Arlington, WA 98223-4735

Congressional District No. 7 Representative, 2-Yr Term

Jim McDermott (D)
1820 9th AV W
Seattle, WA 98119-2946

Brien Bartels (L)
10115 Greenwood AV N #148
Seattle, WA 98133

Stan Lippmann (L)
122 S Washington ST
Seattle, WA 98104

Carol Thorne Cassady (R)
4057 SW Concord ST
Seattle, WA 98136-2526

Congressional District No. 8 Representative, 2-Yr Term

Jennifer Dunn (R)
37 Tatoosh Key
Bellevue, WA 98006-1025

Heidi Behrens-Benedict (D)
PO Box 50486
Bellevue, WA 98015-0486

Mark A. Taff (L)
3021 231st LN SE #L202
Sammamish, WA 98075

Congressional District No. 9 Representative, 2-Yr Term

Adam Smith (D)
1822 Mariner Circle NE
Tacoma, WA 98422-3468

Sarah Casada (R)
4441 S Meridian
Puyallup, WA 98373

J. Mills (L)
3713 N 22nd ST
Tacoma, WA 98406

STATE OF WASHINGTON

Legislative District No. 1

Representative, Pos. No. 1, 2-Yr Term

Al O'Brien (D)
PO Box 198
Mountlake Terrace, WA 98043

Joshua Freed (R)
14704 100th AV NE
Bothell, WA 98011-4504

Chuck Jackson (L)
18206 67th AV SE
Snohomish, WA 98296

Representative, Pos. No. 2, 2-Yr Term

Leo Van Hollebeke (R)
524 191st ST SW
Lynnwood, WA 98036

Jeanne A. Edwards (D)
19022 108th AV NE
Bothell, WA 98011-3031

Legislative District No. 5

Representative, Pos. No. 1, 2-Yr Term

Cheryl Pflug (R)
PO Box 1505
Issaquah, WA 98027

Katrina L. Culp Ladopoulos (D)
704 228th AV NE #201
Sammamish, WA 98074

Representative, Pos. No. 2, 2-Yr Term

Glenn Anderson (R)
PO Box 1682
Issaquah, WA 98027

Loren Skaggs (D)
704 228th AV NE #117
Sammamish, WA 98074

Legislative District No. 11

Representative, Pos. No. 1, 2-Yr Term

Zack Hudgins (D)
13725 56th AV S #D404
Tukwila, WA 98168-4761

Robin H. Jones (D)
1626 Grant AV S #B203
Renton, WA 98055-3608

Azziem H. Underwood (D)
PO Box 58216
Renton, WA 98058

Ruth Gibbs (R)
PO Box 1693
Renton, WA 98059

Natalie D. Reber (D)
PO Box 58155
Renton, WA 98058

Roger Valdez (D)
PO Box 2912
Seattle, WA 98144

Representative, Pos. No. 2, 2-Yr Term

Velma Veloria (D)
1511 S Ferdinand ST
Seattle, WA 98108-1957

John Potter (R)
11842 14th AV S
Seattle, WA 98168-2142

Legislative District No. 30**Senator, 4-Yr Term**

Tracey J. Eide (D)
34618 11th PL S, Suite 100
Federal Way, WA 98003

Tony Moore (R)
PO Box 23185
Federal Way, WA 98093

Representative, Pos. No. 1, 2-Yr Term

Jim Ferrell (R)
PO Box 4981
Federal Way, WA 98063

Mark Miloscia (D)
30720 19th AV S
Federal Way, WA 98003

Representative, Pos. No. 2, 2-Yr Term

Skip Priest (R)
PO Box 23237
Federal Way, WA 98093

Greg Markley (D)
29015 Military RD S #502
Federal Way, WA 98003

Legislative District No. 31**Senator, 4-Yr Term**

Yvonne Ward (D)
128 14th ST SE
Auburn, WA 98002

Pam Roach (R)
15405 46th ST CT E
Sumner, WA 98390

Representative, Pos. No. 1, 2-Yr Term

Dan Roach (R)
18704 82nd ST E
Bonney Lake, WA 98390

Mike Connor (D)
4923 Parker RD E
Sumner, WA 98390-2827

Representative, Pos. No. 2, 2-Yr Term

Jan Shabro (R)
3421 204th AV CT E
Sumner, WA 98390-9031

Legislative District No. 32**Senator, 4-Yr Term**

Darlene Fairley (D)
17430 Ballinger Way NE
Lake Forest Park, WA 98155

Michael Plunkett (R)
23510 Edmonds Way #A202
Edmonds, WA 98026

Representative, Pos. No. 1, Short & Full Term

Kevin Grossman (D)
2116 N 190th ST
Shoreline, WA 98133-4128

Robert L. (Bob) Ransom (R)
17962 Midvale N
Shoreline, WA 98133

Maralyn Chase (D)
PO Box 77267
Seattle, WA 98177

Representative, Pos. No. 2, 2-Yr Term

Ruth Kagi (D)
19553 35th AV NE
Lake Forest Park, WA 98155-2613

Travis William Prather (R)
6531 NE 196th ST
Kenmore, WA 98028-3461

Margaret R. Wiggins (R)
14444 91st AV NE
Bothell, WA 98011-5142

Legislative District No. 33**Senator, Short & Full Term**

Karen Keiser (D)
25657 Marine View DR S
Des Moines, WA 98198

James Russell (R)
PO Box 5835
Kent, WA 98064-5835

Representative, Pos. No. 1, 2-Yr Term

Peter Graves (R)
17973 Brittany DR SW
Normandy Park, WA 98166-3617

Shay Schual-Berke (D)
604 SW 206th ST
Seattle, WA 98166

Representative, Pos. No. 2, Short & Full Term

Dave Upthegrove (D)
PO Box 13543
Des Moines, WA 98198

Henry M. Foote (R)
PO Box 98698
Des Moines, WA 98198

Legislative District No. 34**Senator, Short & Full Term**

Erik Poulsen (D)
4106 38th AV SW
Seattle, WA 98126-2628

Representative, Pos. No. 1, Short & Full Term

Eileen L. Cody (D)
5209 36th AV SW
Seattle, WA 98126-2807

Representative, Pos. No. 2, 2-Yr Term

Larry L. Gilbert (R)
2619 SW 172nd ST
Burien, WA 98166-3257

Cary Thomas (L)
8440 18th AV SW
Seattle, WA 98106-2312

Joe McDermott (D)
PO Box 16254
Seattle, WA 98116

Legislative District No. 36**Senator, 4-Yr Term**

Jeanne Kohl-Welles (D)
301 W Kinnear PL
Seattle, WA 98119-3732

Representative, Pos. No. 1, 2-Yr Term

Angela Brink (R)
2442 NW Market #183
Seattle, WA 98107

Helen Sommers (D)
2832 W Elmore PL
Seattle, WA 98199-1739

Representative, Pos. No. 2, 2-Yr Term

Mary Lou Dickerson (D)
719 N 68th ST
Seattle, WA 98103-5319

Rudy McCoy-Pantoja Jr. (R)
2400 NW 80th ST
Seattle, WA 98117

Legislative District No. 37**Senator, 4-Yr Term**

Adam Kline (D)
3219 37th AV S
Seattle, WA 98144-7013

Dawn Mason (D)
4616 S Raymond PL
Seattle, WA 98118-2875

Representative, Pos. No. 1, 2-Yr Term

John Stafford (IC)
5701 Wilson AV S #6
Seattle, WA 98118-3072

Sharon Tomiko Santos (D)
PO Box 28992
Seattle, WA 98118

Representative, Pos. No. 2, 2-Yr Term

Angela Toussaint (D)
3703 S Edmunds ST #29
Seattle, WA 98118

Cheryl Chow (D)
PO Box 28832
Seattle, WA 98118

Ruth Bennett (L)
3703 S Edmunds #110
Seattle, WA 98118

Eric Pettigrew (D)
PO Box 18585
Seattle, WA 98118

Legislative District No. 39
Representative, Pos. No. 1, 2-Yr Term
Bob Quarterman (D)
16410 84th ST NE #D450
Lake Stevens, WA 98258

Carolyn Eslick (R)
PO Box 776
Sultan, WA 98294

Dan Kristiansen (R)
PO Box 2007
Snohomish, WA 98291

Representative, Pos. No. 2, 2-Yr Term
Kirk Pearson (R)
105 Pearson LN
Monroe, WA 98272

John A. Painter (D)
PO Box 835
Marysville, WA 98270

Legislative District No. 41
Representative, Pos. No. 1, 2-Yr Term
Fred Jarrett (R)
2949 81st Place SE #1
Mercer Island, WA 98040

Representative, Pos. No. 2, 2-Yr Term
Mike Wensman (R)
PO Box 1379
Mercer Island, WA 98040

Judy Clibborn (D)
PO Box 808
Mercer Island, WA 98040

Legislative District No. 43
Senator, 4-Yr Term
Linde Knighton (GRN)
1118 5th AV #812
Seattle, WA 98101

Patricia (Pat) Thibaudeau (D)
817 E Shelby ST
Seattle, WA 98102-3816

Representative, Pos. No. 1, 2-Yr Term
Ed Murray (D)
1122 E Pike #799
Seattle, WA 98122

Representative, Pos. No. 2, 2-Yr Term
Eleanor Owen (D)
906 E Shelby ST
Seattle, WA 98102-3819

Frank Chopp (D)
4209 Sunnyside AV N
Seattle, WA 98103-7658

Legislative District No. 45
Senator, 4-Yr Term
Bill Finkbeiner (R)
11251 110th AV NE
Kirkland, WA 98033-4509

Representative, Pos. No. 1,
Short & Full Term
Toby Nixon (R)
12113 NE 141st ST
Kirkland, WA 98034-1411

Dave Asher (D)
13003 NE 98th PL
Kirkland, WA 98033

Representative, Pos. No. 2, 2-Yr Term
Laura Ruderman (D)
PMB 465
16625 Redmond Way, Suite M
Redmond, WA 98052

Elizabeth Bookspan (R)
218 Main ST #474
Kirkland, WA 98033

Legislative District No. 46
Senator, 4-Yr Term
Ken Jacobsen (D)
7307 40th AV NE
Seattle, WA 98115-6009

Representative, Pos. No. 1, 2-Yr Term
Jim McIntire (D)
7318 54th AV NE
Seattle, WA 98115-6214

Representative, Pos. No. 2, 2-Yr Term
Phyllis G. Kenney (D)
5001 NE 90th PL
Seattle, WA 98115-3925

Legislative District No. 47
Senator, 4-Yr Term
Rebecca Clark (D)
PO Box 7961
Covington, WA 98042

Debbie Jacobson (D)
17609 SE 269th PL
Covington, WA 98042

Steve Johnson (R)
13565 SE 249th PL
Kent, WA 98042-6639

Representative, Pos. No. 1, 2-Yr Term
Phil Fortunato (R)
27842 132nd AV SE
Kent, WA 98042

Geoff Simpson (D)
16624 SE 254th PL
Covington, WA 98042-5245

Steve Altick (R)
PO Box 7981
Covington, WA 98042

Representative, Pos. No. 2, 2-Yr Term
Jack Cairnes (R)
PO Box 857
Auburn, WA 98071

Pat Sullivan (D)
26513 168th PL SE
Covington, WA 98042-5807

Legislative District No. 48
Senator, 4-Yr Term
Luke Esser (R)
16237 NE 1st ST
Bellevue, WA 98008

Steve Van Luven (R)
PO Box 3625
Bellevue, WA 98009

Christine Lawniczak (L)
1296 Bellevue Way NE #7
Bellevue, WA 98004-3678

Representative, Pos. No. 1, 2-Yr Term
George Aiton (R)
14805 Old Redmond RD
Redmond, WA 98052

Ross Hunter (D)
PO Box 4204
Bellevue, WA 98009

Representative, Pos. No. 2, 2-Yr Term
Jeff Jared (L)
830 Kirkland Way #203
Kirkland, WA 98033-6309

Rodney Tom (R)
PO Box 594
Medina, WA 98039

Connie Espe (D)
PO Box 1554
Issaquah, WA 98027-0062

KING COUNTY
Prosecuting Attorney, 4-Yr Term
Norm Maleng (R)
PO Box 9158
Seattle, WA 98109

Metropolitan King County Council
District No. 8, Unexpired 1-Yr Term
Oudom Danh (R)
13063 12th AV SW
Burien, WA 98146-3111

Dow Constantine (D)
PO Box 16285
Seattle, WA 98116

Michael Nelson (L)
10219 9th AV S
Seattle, WA 98168-1512

<p>JUDICIAL State Supreme Court Justice, Pos. No. 3, 6-Yr Term Jim Johnson (NP) Box 15, 2522 N Proctor Tacoma, WA 98406</p> <p>Stan Morse (NP) 219 Center ST Chelan, WA 98816</p> <p>Michael Spearman (NP) 1122 E Pike ST, PMB 1145 Seattle, WA 98122</p> <p>Mary Fairhurst (NP) PO Box 2698 Olympia, WA 98507</p> <p>State Supreme Court Justice, Pos. No. 4, 6-Yr Term Charles W. Johnson (NP) 3423 Shyleen ST Gig Harbor, WA 98335-1245</p> <p>Pamela (Pam) Loginsky (NP) PO Box 388 Port Orchard, WA 98366-0388</p>	<p>Doug Schafer (NP) PO Box 1134 Tacoma, WA 98401-1134</p> <p>State Supreme Court Justice, Pos. No. 7, 6-Yr Term Bobbe J. Bridge (NP) PO Box 1908 Seattle, WA 98111</p> <p>Court of Appeals, Div. No. 1, Dist. No. 1, Judge, Pos. No. 5, 6-Yr Term Jeanette Burrage (NP) 905 S 209th ST Des Moines, WA 98198-3263</p> <p>H. Joseph Coleman (NP) 6109 37th AV NW Seattle, WA 98107-2633</p> <p>Court of Appeals, Div. No. 1, Dist. No. 1, Judge, Pos. No. 6, Short & Full Term Ann Schindler (NP) PO Box 784 Seattle, WA 98111-0784</p>	<p>Superior Court Judge, Pos. No. 5, Unexpired 2-Yr Term David Larson (NP) PO Box 24626 Federal Way, WA 98093</p> <p>Steve Gonzalez (NP) PO Box 4265 Seattle, WA 98104</p> <p>King County District Court Seattle Electoral District Judge, Pos. No. 3, 4-Yr Term Ron Mattson (NP) 10410 Rainier AV S Seattle, WA 98178-2735</p> <p>Susan J. Noonan (NP) 4603 NE University Village #359 Seattle, WA 98105</p> <p>Art Chapman (NP) PO Box 855 Seattle, WA 98111</p>
---	--	--

SPECIAL ELECTIONS HELD IN CONJUNCTION WITH THE PRIMARY ELECTION

**CITY OF BELLEVUE
PROPOSITION NO. 1
GENERAL OBLIGATION PARKS
AND OPEN SPACE BONDS - \$68,000,000**

The City Council of the City of Bellevue adopted Ordinance No. 5384 concerning a parks and open space bond proposition. This proposition authorizes the City to acquire property to preserve open spaces and natural areas, acquire and develop new neighborhood parks, improve existing parks and facilities, improve and develop sportsfields, and create new walking and hiking trails; to issue \$68,000,000 of general obligation bonds maturing within a maximum of 20 years; and to levy property taxes annually in excess of regular property taxes to repay the bonds as provided in Ordinance No. 5384. Should this proposition be:
APPROVED?
REJECTED?

**CITY OF BELLEVUE
PROPOSITION NO. 2
LEVY FOR PARK OPERATIONS AND MAINTENANCE**

This proposition of the City Council of the City of Bellevue concerns a regular property tax levy for maintenance and operating costs of City park and recreation facilities. This proposition authorizes the City to increase its regular property tax levy in 2003 by \$0.03 per \$1,000 of assessed value in excess of the limit set by RCW 84.55.010 in order to provide \$645,000 each year, commencing in 2003, for the purpose of operating and maintaining Bellevue parks and recreation facilities. Should this proposition be approved?
YES
NO

**THE CITY OF SEATTLE
PROPOSITION NO. 1
LOW-INCOME HOUSING LEVY**

The City of Seattle's Proposition No. 1 concerns a low-income housing levy proposed by Ordinance No. 120823.

This proposition would authorize property taxes for affordable housing programs for low-income households. It would lift the RCW 84.55 limit on regular property taxes, allowing \$86,000,000 in additional taxes over seven years, beginning in 2003 and limited to \$12,285,714 annually (approximately \$0.17/\$1,000 assessed value). This would include up to \$8,580,992 annually (approximately \$0.12/\$1,000 assessed value) under RCW 84.52.105 to finance housing for very low-income households. The 2003 total City regular tax limit would not exceed \$3.72/\$1,000 assessed value.

Should the levy of these taxes for housing be authorized?
LEVY, YES
LEVY, NO

**CITY OF SNOQUALMIE
PROPOSITION NO. 1
GENERAL OBLIGATION FIRE STATION BONDS
\$3,628,000**

The City Council of the City of Snoqualmie, Washington, passed Ordinance No. 905 concerning a proposition to finance the construction and equipping of a new fire station. If approved, this proposition would authorize the City to construct and equip a new fire station and related facilities on city owned property on the north side of the Snoqualmie Parkway approximately one-half mile west of SR 202, and carry out other capital purposes; issue up to \$3,628,000 of general obligation bonds maturing within 20 years or less; and levy annual excess property taxes to pay and retire the bonds, all as provided in Ordinance No. 905. Should this proposition be:
APPROVED?
REJECTED?

FIRE PROTECTION DISTRICT NO. 2
PROPOSITION NO. 1

**RENEWAL OF EXISTING PROPERTY TAX LEVY
FOR FIRE AND LIFE SAFETY SERVICES**

The Board of Commissioners of King County Fire Protection District No. 2 adopted Resolution No. 05-2002 proposing to levy a regular property tax of One Dollar and 50/100 (\$1.50) per One Thousand Dollars (\$1,000.00) of assessed value upon all the taxable property within the District in 2002 for collection in 2003. This shall not be construed to authorize an excess levy and shall be subject to otherwise applicable statutory dollar rate limitations. Shall the proposition be:
APPROVED?
REJECTED?

NORTH HIGHLINE FIRE DISTRICT NO. 11
PROPOSITION NO. 1

**RENEWAL OF EXISTING PROPERTY TAX LEVY
FOR FIRE AND LIFE SAFETY SERVICES**

The Board of Commissioners of North Highline Fire District No. 11 adopted Resolution No. 373 proposing to levy a regular property tax of One Dollar and 50/100 (\$1.50) per One Thousand Dollars (\$1,000.00) of assessed value upon all the taxable property within the District in 2002 for collection in 2003. This shall not be construed to authorize an excess levy and shall be subject to otherwise applicable statutory dollar rate limitations. Shall the proposition be:
APPROVED?
REJECTED?

FIRE PROTECTION DISTRICT NO. 20
PROPOSITION NO. 1

**FIRE SAFETY FACILITIES AND FIRE PREVENTION
EQUIPMENT BONDS - \$2,900,000**

The Board of Fire Commissioners of Fire Protection District No. 20, King County, adopted Resolution No. 0207234 concerning a proposition to finance the acquisition of facilities and equipment. This proposition would authorize the District to acquire firefighting, emergency, communications, medical and safety equipment, apparatus including fire engines and a command vehicle, improve fire stations and construct a new training tower, and carry out other capital purposes, issue no more than \$2,900,000 of general obligation bonds maturing within 12 years, and levy annual excess property taxes to pay and retire such bonds, all as provided in Resolution No. 0207234. Shall this proposition be:
APPROVED?
REJECTED?

FIRE PROTECTION DISTRICT NO. 26
PROPOSITION NO. 1

**RENEWAL OF EXISTING PROPERTY TAX LEVY
FOR FIRE AND LIFE SAFETY SERVICES**

The Board of Commissioners of King County Fire Protection District No. 26 adopted Resolution No. 1135-6-02 proposing to levy a regular property tax of One Dollar and 50/100 (\$1.50) per One Thousand Dollars (\$1,000.00) of assessed value upon all the taxable property within the District in 2002 for collection in 2003. This shall not be construed to authorize an excess levy and shall be subject to otherwise applicable statutory dollar rate limitations. Shall the proposition be:
APPROVED?
REJECTED?

FEDERAL WAY FIRE DEPARTMENT
(Fire Protection District No. 39)

PROPOSITION NO. 1
**RENEWAL OF EXISTING PROPERTY TAX LEVY
FOR FIRE AND LIFE SAFETY SERVICES**

The Board of Commissioners of the Federal Way Fire Department adopted Resolution No. 365 proposing to levy a regular property tax of One Dollar and 50/100 (\$1.50) per One Thousand Dollars (\$1,000.00) of assessed value upon all the taxable property within the District in 2002 for collection in 2003. This shall not be construed to authorize an excess levy and shall be subject to otherwise applicable statutory dollar rate limitations. Shall the proposition be:
APPROVED?
REJECTED?

FIRE PROTECTION DISTRICT NO. 50
PROPOSITION NO. 1

**RENEWAL OF EXISTING PROPERTY TAX LEVY
FOR FIRE AND LIFE SAFETY SERVICES**

The Board of Commissioners of King County Fire Protection District No. 50 adopted Resolution No. 02-01 proposing to levy a regular property tax of One Dollar and 50/100 (\$1.50) per One Thousand Dollars (\$1,000.00) of assessed value upon all the taxable property within the District in 2002 for collection in 2003. This shall not be construed to authorize an excess levy and shall be subject to otherwise applicable statutory dollar rate limitations. Shall the proposition be:
APPROVED?
REJECTED?

PROPOSED ANNEXATION OF AREA KNOWN AS
MAGE TO THE CITY OF REDMOND
PROPOSITION NO. 1

Shall the area of unincorporated King County described in King County Ordinance No. 14439 and city of Redmond Resolution No. 1146 commonly known as Mage be annexed to and become a part of the city of Redmond and, upon annexation, be assessed and taxed on the same basis and at the same rate as property within the city of Redmond to pay for the then outstanding indebtedness of the city?
FOR ANNEXATION
AGAINST ANNEXATION

PROPOSED ANNEXATION OF AREA KNOWN AS
NORTHEAST ROSE HILL TO THE CITY OF REDMOND
PROPOSITION NO. 1

Shall the area of unincorporated King County described in King County Ordinance No. 14438 and city of Redmond Resolution No. 1152 commonly known as Northeast Rose Hill be annexed to and become a part of the city of Redmond and, upon annexation, be assessed and taxed on the same basis and at the same rate as property within the city of Redmond to pay for the then outstanding indebtedness of the city?
FOR ANNEXATION
AGAINST ANNEXATION

Said Elections will be opened at 7:00 o'clock in the morning and will continue until 8:00 o'clock in the evening of the same day. Dated at Seattle, Washington, this 15th day of August 2002.

BOB ROEGNER
Manager, Records, Elections and Licensing Services Division

JULIE ANNE KEMPF
Superintendent of Elections

King County Prosecuting Attorney

**Norm
MALENG**
Republican

Thank you for the honor of serving as your King County Prosecuting Attorney. Our mission is not just to win cases, but to serve the cause of justice with fairness and integrity. I am extremely proud to lead a group of highly professional men and women who strive to uphold these ideals every day.

My number one priority has always been to prosecute aggressively the thousands of criminal cases that come to my office. At the same time, I have and will continue to play a strong leadership role in seeking innovative reform of our criminal justice system.

Several of my top priorities over the next four years will be:

- **Safety in our schools:** Schools must be a place where our children can be nurtured and educated free of the fear of weapons, drugs and violence. I will continue to work hard to make every school campus safe for kids who want to learn.

- **Protection of the vulnerable:** As our population ages, the chance that the elderly will become victims of physical abuse, neglect and economic crimes increases. I will work to protect our senior citizens and make sure the criminal justice system is sensitive and responsive to the special needs of this population.

- **Reform of drug laws:** Drug laws should be tough and emphasize accountability — but also hold out hope for redemption through treatment. To bring a balance between treatment and punishment, I began the first drug court in the state and last year led a successful bi-partisan legislative effort to redirect funds from the prison system to the drug treatment programs.

It is my honor to serve as your Prosecuting Attorney. Thank you for the trust that you have placed in me.

CAMPAIGN ADDRESS: PO Box 9158, Seattle, WA 98109 E-MAIL: Maleng2002@aol.com

UNOPPOSED

Fire Protection District No. 20

Proposition No. 1

BALLOT TITLE

PROPOSITION NO. 1

FIRE SAFETY FACILITIES AND FIRE PREVENTION EQUIPMENT BONDS - \$2,900,000

The Board of Fire Commissioners of Fire Protection District No. 20, King County, adopted Resolution No. 0207234 concerning a proposition to finance the acquisition of facilities and equipment. This proposition would authorize the District to acquire firefighting, emergency, communications, medical and safety equipment, apparatus including fire engines and a command vehicle, improve fire stations and construct a new training tower, and carry out other capital purposes, issue no more than \$2,900,000 of general obligation bonds maturing within 12 years, and levy annual excess property taxes to pay and retire such bonds, all as provided in Resolution No. 0207234. Shall this proposition be:

APPROVED?

REJECTED?

Explanatory Statement

This proposition would authorize King County Fire Protection District No. 20, to issue no more than \$2,900,000 of general obligation bonds to acquire firefighting, emergency, communications, medical and safety equipment, apparatus including fire engines and a command vehicle, improve fire stations and construct a new training tower, and carry out other capital purposes.

The Board of Fire Commissioners has found that it is essential and necessary for the protection of the public health, life, safety and property that the District acquire firefighting, emergency, communications, medical and safety equipment, apparatus including fire engines and a command vehicle, improve fire stations and construct a new training tower and carry out other capital purposes as determined by the Board of Fire Commissioners (collectively, the "Projects"), to improve fire and life safety capabilities. The size of the issue was set to provide the new facilities, equipment and improved capabilities.

Without voter approval, there would be no funds to pay for the intended Projects. As a result, the proposed essential acquisitions and improvements would not be possible.

The bonds would mature within 12 years, and be paid by annual property tax levies made in excess of regular property tax levies throughout the District, at an estimated average of 29 cents per \$1,000 of assessed value, or an estimated \$43.50 per year for a \$150,000 house.

Exemptions from taxes for the bonds may be available to homeowners who are 61 years of age or older, or disabled, and who meet income requirements set by state law.

Statement for

Our approval will assure continued high quality service.

PRESERVE OUR WELL BEING - Our local fire department needs our help to continue providing the exceptional emergency services we have come to expect. Only once before has the department placed a Bond issue on the ballot. That was in 1951 for a fire engine and Skyway fire station, which was overwhelmingly approved. The Bryn Mawr station built in 1942 has not had any major upgrades to any portion including the kitchen, dormitory, apparatus room or grounds. It continues to maintain a staff of firefighters. The Skyway station built in 1982 was designed to house a twenty-four hour staff of four firefighters, but for the past ten years it has maintained six or more.

With the 46% increase of incidents since 1990, the efficiency of the personnel suffers due to the lack of space for adequate work, preparation, and personal time.

All emergency service training and equipment requirements have rapidly changed due to county, state, and federal mandates creating the need for emergency vehicles, equipment replacements and station upgrades. This will ensure that our fire personnel can continue to operate at the high level and quick response we have become accustomed to.

Statement against

NO STATEMENT SUBMITTED.

STATEMENT PREPARED BY: DONALD SORENSON, JEFF DOPPMANN, DONALD HENRY

Federal Way Fire Department (Fire Protection District No. 39) Proposition No. 1

BALLOT TITLE

PROPOSITION NO. 1

RENEWAL OF EXISTING PROPERTY TAX LEVY FOR FIRE AND LIFE SAFETY SERVICES

The Board of Commissioners of the Federal Way Fire Department adopted Resolution No. 365 proposing to levy a regular property tax of One Dollar and 50/100 (\$1.50) per One Thousand Dollars (\$1,000.00) of assessed value upon all the taxable property within the District in 2002 for collection in 2003. This shall not be construed to authorize an excess levy and shall be subject to otherwise applicable statutory dollar rate limitations. Shall the proposition be:

APPROVED?

REJECTED?

Explanatory Statement

The Federal Way Fire Department, a junior taxing district located in King County, is placing a lid lift proposition on the September 17th, 2002 ballot. This proposition will authorize the property tax levy rate to remain at \$1.50 per \$1,000 of assessed valuation. The proposition is presented to provide voters the opportunity to exceed the limitation imposed by Initiative 747, which would otherwise limit total property tax revenue to 101% of the previous year's revenue, regardless of the authorized dollar rate limitation of \$1.50, which has been in effect since 2001.

This proposition meets the requirement of Initiative 747, which was enacted by the voters of the State of Washington in November of 2001, mandating that any increase in revenue of more than 1%, over the previous year, be approved by the voters.

Approval of this proposition would allow the maintaining of the current level of services. Rejection of this proposition would lead to the loss of almost \$500,000 in projected tax revenue, which would necessitate cutbacks in services, including cancellation of future emergency equipment purchases, possible layoff of personnel, potential elimination of special services such as rescue teams, and similar cutbacks.

Statement for

The community expects HIGH QUALITY Fire Protection. We have it now in the Federal Way Fire Department. Let's keep it that way.

The purpose of this proposition is to meet the requirement of Initiative 747 by asking voters to reauthorize the continuation of the current funding rate and the present level of Federal Way Fire Department services, by allowing the Fire Department to collect the statutory amount of \$1.50 per \$1,000 of assessed valuation for one year.

A YES vote on Proposition One protects you, your family, your home and property from fire and life threatening emergencies. It ensures that our professional firefighters will remain in full readiness every day in Federal Way and avoids any service reductions.

Thanks for voting YES, and thanks for CARING about our community.

Statement against

NO STATEMENT SUBMITTED.

STATEMENT PREPARED BY: BOB McKENZIE, BILL MARTIN,
DAVID MYERS

**King
County**

**Primary
Election**

September 17, 2002

**Local
VOTERS PAMPHLET**

Published by: King County Records, Elections & Licensing Services Division

NONPROFIT ORG.
U. S. POSTAGE
PAID
SEATTLE, WA
PERMIT NO. 1455

ECRWSS

Residential Postal Customer

EDITION 4

98001 98002 98003 98010 98022 98023 98025 98030
 98031 98032 98035 98038 98042 98047 98051 98054
 98055 98056 98057 98058 98059 98062 98063 98064
 98071 98092 98093

King County Carrier Routes Only
98354